

Reduce motorist delay

FM 518 Access Management Study


Pedestrians

Access Management Conference

September, 2004


Intersection Improvements

Safety


Project Description

FM 518 provides east-west mobility and access to many retail, commercial, residential and employment destinations.

- •Commissioned by Houston-Galveston Area Council
- •Supported by the Cities of Pearland, Friendswood, League City and Kemah, TxDOT, and Brazoria and Galveston Counties, and various private entities.


25.6 Miles, 4 lanes, TWLTL


FM 518 intersects with four major north-south facilities such as US 288, SH 35, IH-45, and SH 146.

Study Process

- •Twelve month study period
- Rational planning approach
- Public Involvement and Stakeholder meetings drove process


FM 518 Study Process

summer 2003

Project Kickoff

Public/Agency Involvement Plan

late summer 2003

Public involvement plan Steering / Advisory meeting Mailing list

late summer 2003

Assembly & Review of Data

Collection of data, reports, & maps Study goals & objectives Evaluation categories & measures of effectiveness

fall 2003

Public / Meeting 1

Steering / Advisory meeting Goal / Objectives

fall 2003

Evaluation of Existing Corridor

Evaluation of existing corridor Current corridor conditions & influences Existing access management practices Identify access management issues & needs

late winter 2003

Analysis of Short-Term Solutions

Develop peak hour traffic operations model Identify & define proposed improvements Development of short-term improvement concepts

winter 2003

Long-Term Access Management Strategies

Identify access management action strategies

spring 2004

Public / Meeting 2


Steering / Advisory meeting Present short- & long-range options


early summer 2004

Final Report

Current Corridor Conditions


Corridor	LOS	LOM		
SH 288 West Side	to	FM 865 (Cullen)	Е	Moderate
FM 865 (Cullen)		CR 89	Е	Moderate
CR 89	to	Woody / Corrigan	F	Serious
Woody / Corrigan	to	Halbert / McLean	Е	Moderate
Halbert / McLean	to	SH 35 / Main	F	Serious
SH 35 / Main	to	Sherwood	F	Serious
Sherwood	to	Woodcreek	F	Severe
Woodcreek	to	Dixie Farm	F	Serious
Dixie Farm	to	Williamsport	A - D	Tolerable
Williamsport	to	Newport	F	Serious
Newport	to	Interurban	F	Serious
Interurban	to	SH 3	F	Severe
SH 3	to	FM 270 / FM 2094	F	Serious
FM 270 / FM 2094	to	South Shore	F	Severe
South Shore	to	SH 146	A - D	Tolerable


Corridor Goals and Objectives

- Improve safety
- •Improve traffic flow
- Reduce motorist delay
- Identify short-term transportation improvements
- Assess long-term corridor needs


Access Management Tools Defined for Corridor


Identification of Operational Improvements

This process involved not only modeling recommended physical improvements such as left turn and right turn lanes but also, included optimizing the intersection phasing, timing, and offsets.

Over half (29) of the 58 signalized intersections along the corridor could be improved by a combination of adding right turn and/or left turn lanes and modifying signal timing.

One Additional Lane Improves Intersection Operation

TYPICAL MINOR STREET LANE CONFIGURATIONS


Intersection Improvements


- Dedicated Left-Turn and Right-Turn Lanes Reduce Platoon
 Disruption and Enhance Signal Operations
- Shortening Signal Cycle Length Reduces Driver Delay


Silverlake Village/CR 94A Signal 3


- •Re-stripe NB and SB from left-only, left-orstraight, and right-only to left-only, straightonly, and right-only
- •Change N-S signal sequence from splitphased to quad-left


Signal System Recommendation

- The remaining isolated intersections should be incorporated into closedloop systems.
- The timing of all of the systems should be optimized for current traffic.


Identification of Safety Improvements

GIS used to identify crash locations (hazards) and document access connections.


Application of Raised Medians


Characteristics of a short-term raised median recommendation

- Intersection with a high crash rate (>10)
- Adjacent land use has good alternative access ways (driveway on cross street)
- Adjacent land use has adequate internal circulation
- The addition of the raised median has limited safety benefits, but does contribute aesthetically to a gateway feature.

EXISTING ROADWAY


Medium-Term Raised Median Recommendations

- Intersection with a medium crash rate (>5)
- Adjacent land use has alternative access ways (multiple driveways).
- Adjacent land use has opportunity to share access with another development


Driveway Consolidation

- Consolidation Recommendations
 - Pearland 103
 - Friendswood 28
 - League City 23

Total - 155

- Opportunities to Consolidate
 - Addition of right-turn lane
 - Retrofit of property
 - Sidewalk, drainage and sewer projects


Results

- Operational
- Safety
- Air Quality/Energy


Operational Benefits


Driveways Related to Crashes


Conflict Points After Raised Median


Air Quality

Air Quality Benefits

Pollutant % Reduced

NOx = 37%


VOC = 34%

CO = 36%

NO.	City	AADT For Different Segments	Average AADT For Each City	Average Peak Period Traffic For Each City	Average Off-Peak Period Traffic For Each City	Nox	VOC	со
						Grams/Day		
1	Pearland	24,000						
2	"	26,000						
3	"	28,000						
4	"	22,000						
5	"	26,000						
6	"	37,000						
7	"	30,000						
8	Pearland	21,000	26,750	11,503	15,248	260,471	249,167	2,274,221
9	Friendswood	16,100						
10	"	15,200						
11	"	11,700						
12	Friendswood	38,000	20,250	8,708	11,543	47,904	73,423	507,681
13	League City	38,000						
15	League City	31,000	34,500	14,835	19,665	138,037	167,049	1,371,037
15	Kemah	16,500						
16	11	9,100						
17	Kemah	10,300	11,967	5,146	6,821	75,100	74,665	712,458
Corridor Total		399,900	23,367	10,048	13,319	521,512	564,304	4,865,397


Bicycle/Pedestrian Improvements


Future Corridor Recommendations


- •Chapter 211.001 of the Texas Municipal Code
- •Compliment Access Management Standards

- •Chapter 213.001 of the Texas Municipal Code
- •Access Management Guidelines


Comprehensive Plans

- Establish general policy on access management.
- More specific statement:
 - □ The FM 518 corridor is to be planned, designed and managed in accordance with the FM 518 Corridor Access Management Plan.
- Activity center strategies vs. strip development

Comprehensive Plans

- Use of parallel roads, side streets, and cross access easements connecting adjacent developments.
- Properties under the same ownership, consolidated for development, or part of phased development plans shall be considered one property for the purposes of access management.
- New residential subdivisions should include an internal street layout that connects to the streets of surrounding developments
- Commercial development should be encouraged to share common access connections as well as to provide a convenient system of interparcel circulation.

Thoroughfare Plans

- Establish street hierarchy
- Designate public right-of-way to mitigate impacts to the functional integrity of FM 518 and other major arterials.
- Limit direct access to major thoroughfares
- Establish access management policies guidelines


Land Use Recommendations

- Subdivision Regulations
 - Establish cross and shared access provisions
 - Establish minimum connection spacing requirements
- FM 518

 Minimum Connection Spacing

 Posted Speed (mph) Distance (ft)

 ≤ 30 200
 35 250
 40 305
 45 360
 ≥ 50 425

- Minimum lot frontages
- Discourage residential access on major thoroughfares
- Zoning
 - Discourage shallow strip development with no alternative access
 - Overlay zones


Action Plan

		Agency
	Policy board approval of study	H-GAC
	Adopt FM 518 Corridor Access Plan by ordinance	Cities
	Secure funding for short-term intersection improvements	H-GAC and TxDOT
	Implement intersection improvements	TxDOT
	Implement system-wide signal retiming	TxDOT and Cities
	Secure funding for median improvements	H-GAC and TxDOT
	Implement median improvements	TxDOT
	Coordinate with TxDOT for median aesthetics	Cities
	Identify funding and implement pedestrian / bike improvements	H-GAC, TxDOT, and Cities
	Program long range thoroughfare improvements	Cities
П	Update comprehensive plans and subdivision standards	Cities

